

Federal Technical Capability Panel Face-to-Face Meeting

Federal Technical Capability Panel Meeting

Human Capital Update

Brandon Guzzone, HC-20, HQ
May 2015

FTCP Meeting – HC Update


Agenda

- HR Shared Service Center Background
- HR Shared Service Center Progress to Date
- HR Shared Service Center in the Future
- HR Shared Service Center Impact on Learning and Development Services


Why Change? DOE HC is Expensive!

Agency Human Capital Cost per Employee Serviced As of 9/30/2013; Comparison of 24 CFO Act Agencies

2nd Highest Cost per Employee


Agency HC Servicing Ratio As of 9/30/13; Comparison of 24 CFO Act Agencies

3rd Lowest Servicing Ratio


Why Change? DOE HC is Inefficient!

What Will the New Structure Look Like?

What Have We Accomplished?

- Selected locations for Shared Service Centers (SSCs)
 - Cincinnati, OH Management & Performance SSC
 - Oak Ridge, TN Science & Energy SSC
 - Albuquerque, NM Nuclear Security
 - Lakewood, CO Power Marketing Administrations
 - Portland, OR Bonneville Power Administration
- Established HR Professional Accountability Framework for future SSCs and HR Advisory Offices (HRAOs)
 - Human Resources Authorities re-delegated to SSC Directors
 - SSC Directors' rating official through Under Secretary leadership
 - Senior HR Business Partners' (onsite) rating official through program area leadership
 - Reviewing official through HR chain of command
- Finalized position structures for the SSCs and HRAOs for Management & Performance and Science & Energy based on a 1:45 servicing ratio
 - Established business rules for back-filling HR positions to achieve 1:45 servicing ratio by the end of FY18 through natural attrition (average annual attrition rate = 15%)
- Conducted placement process for employees impacted by stand up of Management & Performance and Science & Energy SSCs and associated HRAOs
 - Staff notified of placement first week in April
 - Competency assessment underway

What is Next?

Upcoming HR SSC Milestones - Focus on M&P and S&E SSCs

Milestone	Target Date
1. Complete HR Staff Placement Process – Place HR staff into "to-be" positions, send out placement notifications, and finalize PDs	Late April
2. Confirm SSC Leadership – SSC Directors, Deputy Directors, and Branch Supervisors Selected	Early May
3. Establish Operating Budget – Develop and begin socializing SSC and HRAO operating budgets	Late May
4. Finalize Funding Structure – Determine funding structure for SSCs' and HRAOs' operating budgets and confirm full implementation budget for HR Service Delivery stand up costs	Early June
5. Finalize SOPs and SLAs – Complete DOE-wide Standard Operating Procedures for core HR functions and establish Service Level Agreements for each Departmental Element outlining negotiated expectations	Late July
6. Complete Competency Assessments and Begin Training – Finalize DOE-HR competency model, complete HR staff competency assessments, and close gaps through targeted training and development	Early Aug.
7. Establish HR Performance Metrics and Monitoring Approach – Complete goal setting, performance metrics, action plans & monitoring approach to track HR office performance	Early Sept.
8. Complete SSC & HRAO Readiness Activities – Realign HR staff, ready SSC and HRAO infrastructure, and complete HR information systems (HRIS) changes to reflect new structure	Late Sept.
M&P SSC Operational	Early Oct.
9. Establish HRIS Enhancements – Develop and implement HRIS enhancements to streamline and speed-up HR processes (i.e., Data Clean-up, PD Library, HR Action Tracker)	Late Nov.
S&E SSC Operational	Jan. 2016
10. Consolidate HR Contracts – Finalize and implement plan to consolidate HR contracts	March 2016

HOW DOES ALL OF THIS IMPACT LEARNING AND DEVELOPMENT AT DOE?

HR SSC Intersection with Learning and Development

- HR SSCs will deliver learning and development services through Learning Branches.
- Learning Branches will be staffed with a Supervisory Training Administrator and multiple Learning Liaisons and Training Technicians.
- Learning Branches will deliver the following services:
 - Learning and Development Needs Assessment
 - Mandatory Training Support
 - Individual Training Request processing, procurement, and logistics support (if necessary)
 - Group Training Request processing, procurement, and logistics support (if necessary)
 - Administration of Level 1 training evaluation; level 2 and level 3 training evaluation/support as necessary

Additional Learning Branch Services

- If your HR staff are currently supporting:
 - Individual/Group conference requests/procurement
 - Technical Qualification Program (TQP)
 - Professional Certifications (ACMP, PMCDP)
 - Leadership Development Program (LDP)
 - Acquisition Career Management
 - Reimbursement of Professional Licenses
 - Tuition Reimbursement
- That service will continue to be supported by your respective Learning Branch.

Learning Branch Staffing Process

Phase 1

HRSC Placement Process

February/March 2015 Open to HR Professionals

Outside of OLWD

Non-Supervisory Learning Center Positions (Management Analyst and Training Technician)

Phase 2

OLWD Competitive Placement Process

April/May 2015

Open to HC Employees

All <u>Supervisory</u> and Team Lead Workforce Development and Learning Positions

Phase 3

OLWD Non-Competitive Placement Process

May/June 2015

Open to all OLWD Employees

All Non-Supervisory Workforce Development AND Learning Positions

Learning Branch Management and Support

Management

Execution

Learning Branch

- Needs Assessment
- Mandatory Training Support
- Individual Training Request
- Group Training Request
- Administration of Level 1 Training Evaluations*

Human Resources Shared Service Center

- Onsite Supervision
- Workload Management
- Performance Management

Strategic Direction and Support

Office of Learning and Workforce Development

- Performance Plan
 Establishment and Review
- Recruitment and Selection Review and Approval
- Learning Professional Development (L&D Competency Model and Learning Roadmap)